
ISSN: 1303-8923

Arkadaşlarınıza önermek ister

misiniz?

 KISAYOLLAR

SON BASKI

kahvemolasi.com
Arşivimiz
Yazarlarımız
Manilerimiz
Forum Alanı
İletişim Platformu
Sohbet Odası
E-Kart Servisi
Sizden Yorumlar
Kütüphane
Kahverengi Sayfalar
FİNCAN/SİPARİŞ
Medya
İletişim
Reklam
Gizlilik İlkeleri

Kim Bu Editor?

KAPI KOMŞULARIMIZ

Yazılan, Okunan, Kopyalanan, İletilen, Saklanılan, Adrese Teslim Günlük E-Gazete - Yıl: 2 Sayı: 411

 25 Aralık 2003 - Fincanın İçindekiler

■ Kışın Hatırlattıkları ... Suna Keleşoğlu
■ Japonlar - Kendi deyişleriyle de Nippon ya da Nihhon ... Kamuran

Bulgurcuoğlu
■ ÇALA ÇORBA ÇOCUKLUK ... Hüseyin Alparslan
■ UĞULTULU BİR HİKAYE ... Leyla Ayyıldız
■ Ufukta bir yerde ... Ahmet Öztürk
■ Menekşe Kokusu ... Özlem Mavioğlu

■ Milenyumun Mandalı...Sait Haşmetoğlu
■ Dost Meclisi, Tadımlık Şiirler, Biraz Gülümseyin,

İşe Yarar Kısayollar, Damak Tadınıza Uygun Kahveler

 Editör'den : Apaçık Platform!..

Merhabalar,

Yorum meydan muharebeleri tüm hızıyla sürerken, ben çadırımı ovayı
kuşbakışı gören bir tepenin düzlüğüne kurmuşum, elimde boru
dürbünüm arap atımın üzerinde mağrur bir edayla olan biteni
izliyorum. Dürbünümün ucunda gördüklerimden rahatsız olmam
gerektiğini söyleyen kurmaylarım olsa da, ben 'Hııı' ''Hımm' demekle
yetiniyorum. Aynı gözle bakmadığımızdan mıdır nedir? Ben onların
gördüklerini göremiyorum. Bana göre muharebe tam bir orta saha
mücadelesi şeklinde geçiyor. Arada bazı forvet oyuncuları kontratak
uygulamaya kalksa da top ya direkten dönüyor ya da kaleci kurtarıyor.
Her 2 tarafta şampiyonlukta iddialı olmakla birlikte beraberliğe yatar
bir görünümdeler. Ancak bazen dürbüne el sallayan bazıları 'Editör
silahını kuşan savaşa gir, kızgın yağları hazır et, kaşınanları kaşı,
surların önüne çukur kaz içine timsah at, yoksa vatan elden gidiyor' diye bağırıyor. Ben duymamazlıktan
gelerek atımın yelelerini okşuyorum.

Yukarıdaki tablo ayniyle vaki. Bana yöneltilen bazı sorulara cevap vermeye zemin hazırlamak için ettim bu
lafları. Sanmayın kavga edeceğim, sadece teknik bazı sorulara açıklık getirmeye çalışacağım. Bildiğiniz gibi
KM 19 aydır yayında. Ve bunun ilk 12 ayı yorumsuz geçti. Bir nevi kendin çal kendin oyna hallerindeydik.
Yazıları okuyorduk ama düşüncelerimizi anlatacağımız bir platformumuz yoktu. Sonunda artan isteklere
dayanamayarak bu sistemi oluşturmayı düşünmeye başladım. O dönemde bir karar vermem gerekiyordu.
Diğer portalların yaptığı gibi bir üyelik sistemi oluşturmak mı? Yoksa serbest kürsü zihniyetini korumak mı?
Uzun uzun düşündüm ve 48 saniye sonra üyeliği sildim attım defterden. Buna sebep geçen 1 yılın bende
bıraktığı izlenimdi. Şimdi bunu uzun uzun burada tartışmaya gerek yok. Ben kahvecilerin buna layık olduğuna
inandım ve bugüne kadar bu inancımı bir damla bile yitirmedim. İstatistikler de bunu belgeliyor. Başlangıçtan
bugüne sitemizde yapılan yorumlar 6000 dolaylarında. Buna karşılık çizmeyi aştığını düşündüğüm için
sildiğim yorum sayısı 2 elin parmakları kadar yani devede kulak kiri. Bu nedenle, çok büyük saldırılarla karşı
karşı kalmadıkça, KM şuanki 'Apaçık Platform' formunu sonuna kadar sürdürecektir. KM yazar ve
okuyucuları da bu açıklıktan, düzeyli bir şekilde, istedikleri gibi yararlanacaklardır. Bu durumu ekran ardından
sulandırmaya çalışanlar, şimdiye kadar olduğu gibi, yaptıklarıyla kalacaklar ve barınamayacaklardır. Kişisel
egomuzu tatmin amaçlı kullanmadığımızda yorumlarımızdan en az yazılarımız kadar yararlanabileceğimize
ben inanıyorum sizler de inanın. Sizlerden ricam, KM'yi herhangibir siteyle karşılaştırmadan önce şöyle bir
durup düşünmeniz ve birlikte yaratılan sinerjinin nimetlerinden sonuna kadar yararlanmaya çalışmanız. Bu
vesile ile bana yukarıdaki lafları söyleyebilme cesareti veren sizlere de yürekten teşekkür ediyorum.

Hediye kampanyamızın bilgilerini katılımcılara yolladım. Eğer içinizde bu mesajı almamış olanlar varsa lütfen
bana bir haber uçursunlar. Fincanlarımız da dağıtılmaya başlandı. Şikayetlerinizi müdüriyetimize,
memnuniyetinizi dostlarınıza bildirmenizi istirham ederim efendim. Haydi kalın sağlıcakla.

Bir sonraki sayıda buluşuncaya kadar bulunduğunuz yerden bir adım öne çıkın. Sevgiyle...

Cem Özbatur

Yorum Oku / Yaz Yukarı

 Café Azur : Suna Keleşoğlu

Kışın Hatırlattıkları...

Önce saçlarımı savurdu rüzgar. Sonra avuç içlerimde yitik şehirlerin siluetleri kaldı. Bir kıyı kentine
bakakaldım puslu akşam güneşinde. Şimdi buradayım, uzaklarda...

Ya bırakıp geldiğim şehirler, anılarla beraber hep geride mi kalacaklar?

Deniz kıyısındayım, deniz kokuyorum. Oysa kupkuru bir küçük bir şehrin çocuğuyum ben. Tüm şehirlerarası
yollardan şehre girerken silik silueti ile karşınıza çıkan, kurak tepesinde tek tük ışıkları yanan, geçmişini
unutan ve hızla betonlaşan küçük Anadolu şehirlerinden. Şimdi avuç içlerimde özlenen bir şehir, şimdiki
haliyle değil, bende kalan hayaliyle.

Kış beyazdı, kış kardı, kış oyundu, kartopuydu, kardan adamdı kara gözlü çocuğun kırmızı eldivenleri içindeki
küçük avuçlarında. Yağan kar hiç kirlenmezdi, araba geçmeyen dar sokaklarda, çocuk ayak izleri birbirinin
kıyısından geçerdi.

Çocuktuk ve sadece çocukça hayaller kurardık. Annelerin yaptığı börekleri sıcak çayla yudumlarken
arkadaşlarımızla lokmalarımızı da paylaşırdık sevinçlerimizle beraber. Açlık, soğuk uğramazdı ahşap
evlerimizin kapılarına, ortahalli mahallelerin tahin-pekmez yiyen çocuklarıydık. Nedense şimdiki gibi değil
aklımda kalan çocuk manzaraları. Biz birbirine benzeyen çocuklardık. Oysa şimdi lüks semtlerin ve kenar
mahallelerin ayrımcılığı tüm çocuk bakışlarında. Kış bile ayrı ayrı uğruyor tüm semtlere...

Televizyon saklambaç oyunlarımızın yerini alamamıştı, hele bilgisayar hiç yoktu. Kar kış demeden kırmızı
burunlarla el örgüsü şapkalarımızı çekiştire çekiştire koşardık mahalle aralarında. Hem üşürdük, hem gülerdik
tüm kar tatillerinde okula gitmeyeceğiz sevinciyle. Hayat Bilgisi kitaplarımızdaki kışı anlatan resimler gibiydi
hayatımız. Eve kömür alınırdı, annelerimiz kışlık giysilerimizi bir bir arındırırdı naftalin kokularından, sobalar
kurulurdu küçük borularını kendimizin taşıdığı. Kış desenli duvar gazeteleri ile süslerdik sınıflarımızı. Her
yerde kestane kokusu, en çok da büyükannelerin masallarına katık ederek yemeyi severdik.

Küçülen yün kazaklarımızın yerine yenilerini örerlerdi rengarenk, yeni bir bot ya da çizme almanın sevincini
bilirdik ayaklarımız üşümesin diye. İçinde çıtır çıtır yanan odunları olan sobaların kokusuna karışıp, sıcak
odalarımızda gece yağan karın ışıltısını seyrederdik, sonra kendi hayallerimiz gelirdi bir kuyruklu yıldız
eşliğinde.

El işi kağıtlardan yeni yıl kartları hazırlardık, çam ağaçları, beyaz çatılı evler çizerdik kayak kayan çocukların
yanına. Yeni yıl yaklaştıkça içimiz kıpır kıpır olurdu, bir yaş daha büyüyeceğiz diye. Tek kanallı
televizyonlarımızı seyrederken tombala oynamanın tadını ve sınırsızca yenen yılbaşı yemeklerini iple
çekerdik. Büyüklerimizin milli piyango bileti hayallerine ortak olur, kendimiz için bir bisiklet ya da konuşan bir
bebek isterdik şans dağıtan toplardan.

Daha betonlaşmamıştı, tüm sokaklarını tanıdığım küçük şehrim. Ve iki katlı ahşap evlerin tüten bacalarını
seyrederken bir yerlerde üşüyen çocuklar olmasın diye dua ederdim. Ve tüm çocuklar gibi gece yağan kar hiç
durmasın, kardan adamımız günlerce bozulmasın diye hep kış olsun isterdim.

Eski yılın son günleri, akşamı karşılayan penceremde çocukluğumun küçük şehrinden uçup gelmiş bir kar
tanesi...

SunA.K. Grasse
sunak@kahveciyiz.biz

Arkadaşına Öner Yorum Oku / Yaz Yukarı

 Arabesk : Kamuran Bulgurcuoğlu

 Japonlar - Kendi deyişleriyle de Nippon ya da Nihhon

İki hafta önce bitirdiğim 'Der Sohn des Maskenschnitzers' (Ahşap Maske Oymacısı'nın Oğlu) isimli kitap,
ünlü Japon ressamı Yamamoto Kiyoki'nin (1875 -1967) yaşamını çerçevesinde, kendi köklerinin de üyesi
olduğu geleneksel Japon Noh Tiyatro'sunun Kyoto'daki kaç yüzyıllık sahnesinin tarihe nasıl hızla
gömüldüğünü ve Japonya'nın aynı dönemine denk gelen geleneksellikten hızla sıyrılarak modernleşme
sürecine girdiği dönemdeki kültürel değişimlerden bahsediyordu. Kitabı okurken kendi tarihimizle
karşılaştırmalar yapmak keyifliydi.

Ben bugün bu karşılaştırmalar hakkındaki notlarımı degil de, Japonlarla ilgili birkaç küçük deneyimimi ve bir
Japon'un kendi ağzından kendi sosyal özellikleri hakkında yazdığı kısa bir yazıyı aktarmak istiyorum.

Japonlar ile ilk tanışmam 1985 yılında İstanbul'da kız öğrenci yurdunda Türk Dili ve Edebiyatı öğrencisi 2 kız
ile aynı odayı paylaşırken oldu. Sabahları erkenden kalkar, hava durumu ne olursa olsun 1 saat koşu yapar,
günün belli bir bölümünü programlı bir şekilde etüdde geçirirlerdi. Her zaman iki işi aynı anda yapabilecek bir
yol bulur, gönüllü olarak asker disiplini içinde yaşamaktan zevk alırlardı, biz sarsardık. Sessiz sedasız, kendi
halinde ve güleryüzlüydüler. İkinci kez de 1989'da Ankara'da çalıştığım dönemde, Türk-Japon Dostluk
Derneği'nin Amerikan Kültür Derneğinde verdiği Japonca dil kursuna devam ederken tanıdım onları. Buradaki
Japonlar da sistematik, bize göre daha kibar ve incelikli, yine sessiz sedasız, kendi hallerinde ve
güleryüzlüydüler.

Fakat onlarla asıl tanışmam, üçüncü seferde, 1998'de Antalya Üniversitesi'ne bağlı Organ Nakli Hastanesi'nin
inşaatı sırasında çalıştığım dönemde oldu. Evim kampüse yakın olduğu için işe bisikletle gidiyordum. Her
sabah Japon şantiye şefinden Türk çaycısına kadar, herkes çalışma salonunda dairesel olarak toplanır ve 15
dakika boyunca ısınma hareketlerinin ardından sabah jimnastiği ve en son stretching yapılır, ardından ayakta
dünün, bugünün ve yarının kısa özetini sunardı her bölüm başkanları; işimizin başına öyle dönerdik. Öğlen
paydosunda ise en az 20 dakika mutlaka ayaklar masaya kalkar, gözler kapatılırdı: ister uyukla, ister
hayallere dal. Bunlar onların değişmez işyeri kurallarından ikisiydi.

Şantiye binasına girerken ayakkabılar çıkarılır, sağdaki raflaflara yerleştirilir, soldaki raflardan ise bir ofis
terliği alınıp ayağa geçirilirdi. Bu, şantiye binasına toplantıya gelen konuklar için de geçerli bir kuraldı,
postallarını günde bilmem kaç kez giyip çıkaran mühendisler için de.

Masa arkadaşım Miyuki Türkçe'yi İstanbul'da 3 ayda öğrenmişti. Japonca'yla aynı dil familyasından olduğu
halde, Türkçe'yi öğrenmekte çok zorlandığını anlatmıştı. Gerçi Japonca'da Hitagana, Katagana ve Kanji
alfabelerinin her birinde yaklaşık 250 işaret bulunuyor ama, Japonca aslında Türkçe'nin birkac kez
sadeleştirilmiş hali gibidir. Onlar bazı sesleri söyleyemedikleri için, konuşmaları kulağa 3 yaşında bir
bebeğinki gibi gelir. Bizim şefimiz Bay Hirosue bunu farketmiş olmalıydı ki, dilimizi öğrenmeye hiç kalkışmadı
bile; yoksa o caaanım karizması sıfırlanırdı herhalde.

Şimdi de bir Japon'u kendi kaleminden okuyalım, buyrun :

Bir Japon'un sizi evine davet etmesi çok büyük bir olaydır, genellikle sizdeki gibi misafircilik yoktur, görüşmek
isteyen aileler dışarıda bir restoranda görüşür. Nadiren bir Japon'un evine davet edildiyseniz, bu sizin için
büyük bir onurdur. Ama sakın ayakkabılarınızla içeri girmeye kalkmayın, Japonya'da eve kimse pabuçla
girmez, zaten kapıdan girince önünüzde çin seddi gibi bir terlik ordusu ile karşılaşırsınız. Ev sahibi size çay
ikram ettiyse, bu artık gitme vaktinizin geldiğini gösterir, çayı içip hemen kalkmanız lazımdır.

Genellikle genç kızlar evlenir evlenmez işi bırakır ve evinin hanımı olur. Yalnızca evin erkeğinin kazancı
ailenin geçimi için yeterlidir. Hanımlar, çocukları ve ev işleri ile ilgilenir, ailenin bütün parası hanımdadır, tüm
harcamaları hanımlar yapar, restoranlarda bile hanımlar ücreti öder. Hanımlar arta kalan zamanlarında spor
yapar, arkadaşları ile dışarıda buluşur, mağaza gezer. Farkediliyor ki kadın her yerde aynı kadın :-)

Gündüz saatlerinde cafelerde, restoranlarda 65-70 yaşın altında erkek görmek imkansızdır, çünkü erkekler
gündüz saatlerinde iştedir. Bu sefer İstanbul'a geldiğimde bir gün arkadaşlarımla dışarıda buluştum.
Oturduğumuz sürece ben şaşkın şaşkın 'aaa erkekler var' diye üst üste farkında olmadan söylenmişim;
arkadaşlarım sonunda 'ne var ki bunda rahatsız mı oldun' dediler. Aslında rahatsız olmamıştım, ama gündüz
saatinde erkeklerin iş harici bir yerde olmaları bana çok acayip gelmişti.

Japonya'da kimse kimseye karışmaz, isterseniz en olmadık bir kıyafeti giyin ve ortada dolaşın. Yalnızca
çakıirmadan bir kere bakarlar ve kafalarıni çevirirler. Gözünü dikip bakmak çok ayıptır, bu nedenle trenlerde
uyumasalar bile herkes gözünü kapatır, uyuyor gibi davranır. En kalabalık trende bile kimse sizi rahatsız
etmez, hırsızlık olayı yoktur. Bir hanım gece çok saatte bile yalnız başına dolaşabilir, içki içmeye veya yemek
yemeğe bir yere gidebilir, kimse rahatsız etmez. Bisikletinize bıraktığınız bir çanta, akşama kadar kimse
ellemeden aynı yerinde durur.

Japonlar rüzgar sörfü yapanlar hariç denize girmeyi fazla sevmez, ama kaplıcalar onlar için en büyük zevk
kaynağıdır. Volkanik dağlar çok olduğu için, hemen hemen her yerde kaplıcalar vardır. Japonlar yalnız duş
almaz; her gece evde, sizdekilerden daha derin olan özel küvetler su ile doldurulur ve bütün aile tek tek bu
suya girip keyif yaparlar. Kışın bizdeki gibi evlerde bütün odalar ısıtılmaz, evler küçük olduğu ve fazla pahalı
olmadığı halde bunu israf sayarlar, yalnız oturdukları odayı ısıtırlar.
(Bizim çocukluğumuzda da öyle değil miydi ?)

İş yeri evin erkeği ve aile için herşeydir. Hanımlar eşlerinin en verimli şekilde çalışabilmesi için ellerinden
geleni yapar. Erkeğin işten geç gelmesi hiçbir zaman problem edilmez (Ortalama 12 saat çalışıyorlar).

Karı koca arasındaki en büyük kavga belki kapıyı biraz kuvvetli kapatmak şeklinde olur. Sözle kavga yoktur.
Toplum hayatında sözden ziyade, bakışlarla kızgınlık anlatılır. Evde de iş yerinde de bu böyledir. Fazla
konuşulmaz, ama hareket ve bakışlar herşeyi ifade eder. İş yerinde bir toplantıda konuşanlar genellikle
gençlerdir, yüksek rütbeliler yalnızca dinler ve sonunda karar verir. Torpil diye birşey yoktur, yaşı ve tecrübesi
üstün olan ileridedir hep. Tokalaşma, sarılma, öpüşme yoktur. Yere 90 derece eğilerek selam verilir. El
teması yoktur. Bir çocuğun bile başını severseniz size çok kızar, bu onu aşağılamak demektir (yaa, benim
kızım da kızıyor yaa).

Kadınlar maddi olarak çok kuvvetli oldukları halde eşlerine karşı çok saygılıdır. Kadının ve erkeğin
arkadaşları farklı olabilir, bizdeki gibi karı koca beraber toplantılara gidecek diye bir olay yoktur, çünkü birinin
sevip diğerinin sevmediği bir insanla, ikisinin de görüşmesine neden yoktur. Eşler arasında hürriyet oldukça
fazladır. Evin kadını gece arkadaşları ile buluşmaya eşi olmadan gidip, istediği saatte dönebilir. Saygı
herşeydir, evde, işte, toplumda herkes birbirine saygılıdır, ülkesine saygılıdır. Elbiselerinden kopan bir ip
parçasını bile yere atmazlar, başkalarının hakları kendi haklarından önce gelir. Grup psikolojisi ile yaşarlar,
bu yüzden hiç yalnız değillerdir. (Son cümledeki bir 'gümmm' etkisini siz de hissediyor musunuz ?)

Onlar bizi nasıl görüyorlar ? En sık söylenenler : Canayakın, verici, keyifçi, zeki, tembel...

Buyrun...

Kamuran Bulgurcuoğlu
Cidde - Suudi Arabistan

Arkadaşına Öner Yorum Oku / Yaz Yukarı

 Kahvecigillerden : Hüseyin Alparslan

ÇALA ÇORBA ÇOCUKLUK

Çocukluğunu çoktan devirip orta yaşın güz bahçelerinden geçenlerden duyarız çoğu zaman. Çocukluğum, ah
nerede o eski günler eski bayramlar ! Kimimiz saltanatlı sofralarda büyüdük. Kimimiz dağlarda kırda bayırda
geçirdi, çocukluğunu. Bu gün çocukluğunu her nerede nasıl yaşıyorlarsa yaşasın o güzel aydınlıklarımıza
kucak dolusu sevgiler sunuyorum. Ne söylesek nafile "Değerini bilin bu günlerinizin" diyeceğim ama siz
çocuklar için anlam ifade etmeyecek. Çoğunuz okumayacak belki de bu yazıyı... Ama çocuk kalanlar ve o
günleri yad etmek isteyenler düşünün hele bir çocukluğunuzu...

Nasıl geçti ?

Bendenizin çocukluğu ise öyle görkemli ışıkların altında geçmedi sanıyorum. Ne, çatalın sol elle tutulması
gerektiğini biliyorduk , ne de yemekten sonra dişlerimizi fırçalamamız gerektiğini ! Lapa lapa kar yağdığında,
annemiz uyarırdı bizi "üşüteceksin evladım !" Ama duymazlıktan gelirdik. Kar diz boyumuzu aşar , gökyüzünü
gri bir kasvet kaplardı. Eve dönüşte okkalı bir sopa yiyeceğimizi bile bile yine de umursamazdık. Kardan
adamları sıra sıra dizerdik caddelere. Ayak parmaklarımız ,ellerimiz donardı. Nefesimizin tren dumanı gibi
çıkışını dahi oyun yapardık.

Tabağımızda ölçeklenmiş kaloriler yoktu o zamanlar. Ayrı kaplarda yemek yemeyi de lise yıllarında
öğrenmiştim. Bu nedenledir ki her yemeğe oturuşumuzda yemeğin yağı ve eti bol olan kısımlarından yemek
için yarışırdık birbirimizle. Bazen babamın tehdit dolu bakışları bile korkutmazdı bizi. O en güzel parçayı
kapma yarışıydı bu !. Yüz metre on saniyenin altında koşuluyormuş , inanmayın! Biz bu rekorları
evveliyatından kırdık . Terlikler kaba etimize peş peşe yollanırken !

Hayal dünyamızı sınırlayan yoktu. Geleceğin kaygısında değildik. Büyünce ne olacaksın diye sorduklarında
"Doktooooor !" derdik hep bir ağızdan. Çok sık hastalandığımızdan mıdır bilemem ilk tanıdığım ve en itibarlı
mesleğin o olduğuna inanırdık. Babamın , karşısında iki büklüm olup "Efendim boğazları şişmiş bizim
sıpanın" dediğinde, numarası şişe dibi ölçeğindeki gözlükleri ile bize ufalar gibi bakan doktorları, bir gün aynı
silahları ile alt edebilmek için söylerdik belki de. Elbette ulvi bir meslek. Bugün çocuğumuz öksürse
kapılarında çadır kurduğumuz o sevgili doktorlara saygılar sunuyorum. Ama sanıyorum ki o devirlerde eski
çağ mıdır yaşadığım bilinmez, mesleğini soğukkanlılıkla yapmalarını anlayamazdık.

Babamın hiç para harcamadığı oyuncaklardı , çamurlarımız. Bahar yüzünü gösterince Karadeniz'in dağlarına
, toprak ana yumuşardı hemen. Kimimiz araba yapardı, kimimiz insancıklar. Otomobil fabrikası sahibi gibiydik.
Kim tutardı ki bizi! Peş peşe üretilirdi , benzinsiz çalışan otomobilcikler! Çamur , çamur ... Islatıldığında
ellerimizi kirletirdi . Ya kuruduğunda! Tırnak aralarımızda kalırdı. Usulca düşerdi ellerimizden.

Kızımla jetonlu oyuncaklara gideriz kimi zaman. Sayıyorum , üç bilemediniz beş dakika. Tüm ışıkları sönüyor
cihazın. Mekanik bir ses "bitti" diyor , "Hayal dünyan bu kadar evlat" üç bilemedin beş dakika! Sınırsızdı oysa
bendenizinki. Jeton atmıyorduk kutuya. Baharı bekliyorduk sadece , yağmurları !

Babamız da o kadar acımasız değildi tabii ! Sevgisini belli edemezdi belki , belki göstermesini bilemiyordu.
İlkokulu gençlik çağlarında okumuş , masmavi çakmak gözleriyle nasıl bakacağını bilemezdi . Kim bilir ?
Mahallemize sirk gelmişti. Recai en kahramanlarını adı !. Korkusuz ,deli fişek bir delikanlı. Zincirleri kırıyor.
Telde yürüyor. Ellerimiz kabarıncaya kadar alkışlıyorduk. "Recaiiiiiii" "Recaiiiii" . Akşam olmak üzereydi.
Babamla karşılaşacağımı biliyordum. Karşılaştık ta! "Ne yapıyorsun?" dedi kızgın bir sesle. "Recai baba
,Recaiiii" diye heyecanla kahramanı gösteriyordum. Gülümsedi. Sanki altın dişlerinin ışığı kamaştırmıştı
gözlerimi. Saçımı okşadı. Elini cebine attı. Yirmi beş kuruş çıkardı. Hiç beklemeden elinden kaptım.

"Dondurma alacam baba , dondurma alacam ha !" dedim. Güldü. Masmavi gözlerini gözlerimin içine dikerek
güldü. Okul dönüşü bir akşam babam iki pantolonla çıkagelmişti. Biri yeşil ,diğeri çizgili. "Ben bu yeşili asla
giymem" diye bağırdım. Ses çıkmadı. Elimden tuttu. Çarşıya götürdü. Yeşil pantolonu değiştirdi. Diğer bir
çizgili pantolon ile! Yeşil pantolonu seviştim aslına bakarsanız. Neden böyle yaptım, koca yaşımda henüz
çözemedim. Geçenlerde bol ışıklı bir mağazaya girdik. Haydi kızım beğen bakalım dedik."Babaaaa, bunun
Barbi'si yoook". "Annnneee , eteği fırfırlı olcaaak , annneeeee!" Yoksa bizim kız da yeşil pantolon mu seviyor!

Çala çorba kaşık geçen bir çocukluk işte. Değerini biz belirliyoruz. Iradıkça , devranımızın sonuna yaklaştıkça
biz belirliyoruz. En iyi dikimli elbisede bile alamadığım o tadı , en iyi pişmiş yemeklerde bulamadığım o lezzeti
çala çorba yarışarak tek kapta yediğimiz o günleri ,uzaklaştıkça çocukluğumdan daha çok özlüyorum.

Hüseyin Alparslan

Arkadaşına Öner Yorum Oku / Yaz Yukarı

 Yazı-Yorum : Leyla Ayyıldız

 UĞULTULU BİR HİKAYE

Arkasından görebiliyordum. Karanlığın uzağından açık renk paltosu ve kafası seçilebiliyordu. Yere diz
çökmüş, sarsılarak ağlıyordu. Arada öksürüyordu. Nefesinden yükselen buharlar sisli havaya karışıyordu...

Bir süre izledim. Karımın hafif ellerini hissettim.
Ceketimi sırtıma yerleştirirken ‘Hadi, gir artık içeriye, üşüdün’ diyordu. ‘Sen gir, ben bir süre daha
kalacağım’...

-Bırak artık onu. Girelim içeriye.
-Lütfen! Kalacağım diyorum...

‘Üşüyeceksin’ diyerek girdi içeriye...

Üşüyeceğim... Üşüyorum... Çok üşüyorum... Ayak parmak uçlarım hissizleşti. Yaklaşmaya cesaretim yok,
sormaya... Ne kadar da bitap şu an. Ne kadar yorgun görünüyor. Ne kadar tükenmiş... Yıllardır tanıdığım
adam, bu adam değil. Şu an yere diz çöken adam yabancı, paltonun içindeki adam kayıp, paltonun içindeki
adam ağlıyor. Ağlıyor... Ağlayan adam... Ağlayan adam... Ağlayan adam...

Soğuk tüm bedenime işledi. Bedenim de, yüreğim de titriyor. Ne kadar acımasız hava. Ya o, nasıl
üşümüştür...

Rüzgar yüzümü bıçak gibi yalıyor. Uğultulu bir hikaye anlatıyor. Uğultulu bir hikaye... Uzaktan gelen, onun
hıçkırıklarından kelimeler çalmış, uğultulu bir hikaye...

Anlattığı hikaye havadan daha ağır, anlattığı hikaye havadan daha soğuk... İçim daha titriyor... Sus, artık
sussss... Anlayamıyorum. Sussss... Anlattıkların anlayamayacağım kadar acı... Çok acı...

Bir süre daha kaldım orada. Ağır adımlarla eve doğru yöneldim. Eve girdim. İçerisi sıcaktı. İçerisi sıcak...
Işıkları açmamıştı karım... Perdeyi aralamış, camdan dışarı bakıyordu. Onun olduğu yere... Yanına yaklaştım.
Pencerenin buğusunu silerek kendime de izlemek için yer açtım...

Hala oradaydı, hala ağlıyordu... Susss, lütfen susss... Ne olur susssss...

Karım ellerini dudaklarıma dokundurdu. Elleri sıcaktı, evim sıcak... Karımın elleri... Sıcak... Dışarısı soğuk,
çok soğuk... Hala ağlıyor...

‘Daha ne kadar kalır?’ dedi karım fısıltılı bir sesle...

-Bilmiyorum...
-Yat artık, uyumalısın.

Uyumalıyım...

Kalın pijamalarımı giydim. Yorganı sıkıca örttüm.
Karım elinde yün battaniyelerle geldi. Yorganın üzerini örttü. Yanıma yattı. Sıkıca sarıldı...

-Hala orada mı? Diye sordum.
-Evet orada, uyu artık...

Uyumalıyım.... Çok yorgunum...

Rüyamda onu gördüm. Ortak bir arkadaşımız telefonla arıyordu. Onun öldüğünü söylüyordu. Hıçkırıklarla, ter
içinde uyandım. Karım da benimle birlikte sıçradı yataktan.

Pencerenin önüne yaklaştım, karanlığa baktım, uzaklara... Onun olduğu yere...

Yoktu...

Leyla Ayyıldız
ayyildiz@kahveciyiz.biz

Arkadaşına Öner Yorum Oku / Yaz Yukarı

 Arthur'un Atelyesi : Ahmet Öztürk

Ufukta bir yerde..

Ufukta bir yerde duruyor gibiydi gözleri. Saklanmış, bal rengi saçlarının dalga dalgalığıyla yaramazlığını
saklayan bir çocuktu sanki. Ömrümün en sırat köprüsü günlerinde, insanlar içerisinde tüm heybetim ve
salınan yakışıklılığımla endam eylediğim günlerde rastladım. Bir şey daha...: ben deliyim!

Bunu herkesten saklıyorum çoğu zaman. Çnkü gördükleri dakikada sıfatımdan suratlarına çarpan
yansımalarımla kurdukları, tasarladıkları sarışın adam bu olamaz diyecekler. Dostlarım deliliğime sırdaştırlar.
Fakat onlar da hep çirkin, komik ve delinin hasıdırlar. İşte bu ceryanlı beyinler ve ben -yani deli- saçma sapan
savrulurken rastladım o gözlere.

Değişimleri severim; dünyanın en çapkınıyken en aşık adamı oluveririm. Günler günleri kovalarken o gözlerin
sahibini ağır aksak kovaladım diyebilirim. O farklıydı. Ya bir deliyse o da, ihtimali heyecanımı daha da artırdı.
Artan heyecan hareketlerimi tetikledi, sonra cesaretimi sıvazladı, en sonunda da pervasız cümlelerimi
harmanladı. Ne olduğumu anladı. Karşısındaki adam deliydi. Korktum... bundan ürkecek ve gözlerini gene
ufukta bir yere mıhlıyor gibi dikecek, benden vazgeçecek diye korktum. Güldü. Alay edecek diyordum.
Gözlerini direk üzerime dikti, soluğumu tutmuştum. Nefesimi bir bıraksam camlar buğulanacaktı. Belki de
rutubetten duvarlar çürüyüp üstümüze çökecekti. "Sen delisin!" dedi. Güldü... yorumlayamadım, sustum
öylece. Gözleri hiç üzerimden hiç ayrılmadı, sözleri başladı sonra. Bu bir mucize olmalı diyordum çünkü bir
deliye vurulduğumu anlamaya başlamıştım.

Onu sevmek ne getirir bilmiyordum ama onu sevmeliydim. Her geçen gün beni ona kattı. Hediye etti beni
kendine. Sevmeliydi beni ve seviyordu. Garip patlamalar oluyordu beynimizde, deliriyorduk. Delirdikçe
seviyorduk. Saçlarının dalgaları yok mu, beni hayal denizinde batırıp duruyordu. Tutku, kınında saklı kılıç
gibiydi. Keskin olduğunu biliyorduk. Bir şey daha...: ben deliyim! Bir deliyi seviyorum

Ahmet Öztürk

Arkadaşına Öner Yorum Oku / Yaz Yukarı

 Rüzgar : Özlem Mavioğlu

Menekşe Kokusu

Çocukluğumdan beri hep yazma eğiliminde olmama rağmen bunca zamandır bir türlü harekete geçemedim.
Hatırlıyorum; bu günkü gibi hissettiğim son zaman dilimi, üniversiteyi bitirdiğim yaz tatiliydi. Ve o anda elime
geçirdiğim az yapraklı çizgili bir okul defterini kendime mekan edinmiştim. Sanırım yazdıklarım, duygu ve
düşüncelerimi ölümsüzleştirmek istememe rağmen, herkesle paylaşmakla paylaşmamak arasında kalmakla
ilgili bir iki sayfalık bir metindi. Herhalde o defter hala babamın kütüphanesinin bana ait bölümünde
duruyordur.

Lise yıllarında bir dönem yediklerimizin ağzımızdan midemize yolculuğunu hikayeleştirmek istemiştim.
Uzunca bir süre bu konuyu kafamda kurgulamış, biyolojik bilgilere de ihtiyacım olduğundan ansiklopedileri
karıştırmıştım. Ama, ama araştırmacı kişiliğim hala da (üzülerek itiraf ediyorum ama doğru) gelişmemiş
olduğundan bu proje hiç başlamadan bitmişti.

İşte yine yıllar sonra kendimle başbaşa kaldığım bu günlerde yazarlık yönüm depreşti. Çocukluğumdan bu
yana geçmişimi, bugünümü (o kadar ilerleyebilirsem belki geleceğimi de) eşelemek istiyorum. Ama beni üzen
anları değil de, gözlerimi bir noktaya odaklayıp dalıp gittiğim ve beni hafifçe gülümseten zamanları yazmak
istiyorum.

Benim çocukluğum küçük bir ilçede geçti. Nerdeyse herkesin birbirini tanıdığı küçük ve yeşil bir yerde. Şimdi
büyük bir şehirde yaşıyorum ve küçük bir yerde yaşamanın ne denli zevkli bir şey olduğunun yeni yeni farkına
varıyorum. Tabi o zamanlar bunun farkında olmayıp, büyük şehirde yaşama özlemiyle yanıp tutuşuyordum.
Bir de şimdi arkadaşlarla doğa sohbetleri esnasında o küçük ve yeşil yerde büyümüş olmanın avantajıyla ne
kadar çok bitkiyi tanıdığımın farkına varıyorum. Şehirli arkadaşlarım için bu konuda üzülmemek elde değil.

Bahar geldiğinde, upuzun saplı, minnacık küçük pembe çiçeklerin oluşturduğu küçük sünger top görünümlü
"topçuk"ları yarı belinden koparmanın zevki herhalde hiç bir şeye değişilmez. Bir de onlar çalılık alanlarda
yetişirler. Sünger top demişken herhalde şimdiki çocuklar pek bilmezler, benim çocukluğumun en güzel
oyunlarından biri olan sek sek oyununda kullanırdık o topları. Sarı, kırmızı, mavi, yeşil rengarenk olan o
sünger toplar yere vurulunca zıp zıp zıplardı. Bu topları oynamadaki marifet ise elinizle tutmadan, el ayasına
çarptırarak defalarca zıplatabilmekti. Şimdi ben o topları, ilkokul yıllarımda türkçe derslerinde okunan
kitaplarda anlatılan ve benim bir türlü mekanizmasını gözümde canlandıramadığım topaç gibi anlattım ama,
belki hala vardır o toplar. Yakın çevremde çocuk olmadığından bu durum hakkında pek fikir sahibi değilim.
Çiçekleri anlatıyordum değil mi...Bir de kefil laleleri vardı. Bizim evin oldukça ilerisinde bir zeytinlikte baharda
yeşeren sarı kırmızı ebruli desenli laleler. Onlar toprağın üzerinde kısa boylu dururlardı ama şöyle sıkıca
kavrayıp nazik bir şekilde çektiniz mi, toprağın altından beyaz renkli uzun bir sap çıkardı. Annem pek
sevmezdi onları. Neden mi? Eve getirip suya koyduğunuz vakit içinden küçük böcekler çıkmaya başlardı da
ondan. Annnem de kaptığı gibi balkonda alırdı soluğu. Olsun, böcekli möcekli yine de en sevdiğim kır
çiçeklerindendi onlar.

Şimdi sırada, belki de bunları yazmamdaki en büyük etken olan menekşeler var. Ninemin (annemin
anneannesi) bizim evin biraz ilerisinde geniş bahçeli bir evi vardı. Yanyana dizilen üç odalı eve, yarım ay
şeklindeki dört basamaktan oluşan merdivenle çıkıldıktan sonra odalar boyunca uzanan bir balkonla
ulaşılırdı. Bu yarım ay şeklindeki basamakların biribirleriyle olan birleşme yerlerinde bahar aylarında mis
kokulu mor menekşeler açardı. İnsanoğlunun onca sahiplenme isteğine karşın o mor menekşeler her yıl
inatla açmaya devam ederlerdi. Burada bahsedilen insanoğulları tabii ki ben ve kardeşim oluyoruz. O
menekşelerin kokusunu şöyle bir ciğerlerimize çekip uzun saplılarını toplamaya koyulurduk. Hangimiz fazla
toplamışsak o daha çok sevinir, diğerine de bir daha ki sefere ondan daha fazla menekşe toplama arzusunun
yakıcılığı kalırdı.

Ninemin bahçesi tabi ki bu kadarla kalmıyordu. Yarım ay şeklindeki merdivenin iki metre önünde bir metre
yüksekliğinde "çiçek duvarı" vardı. Bahçeli evlerdeki bu çiçek duvarlarının üzerini toprak saksıların içindeki
sardunyalar, ortancalar, karanfiller, gelin mumu çiçekleri süslerdi. Ninemin çiçek duvarının hemen ardında da
sümbüller açardı. Arka taraf sanki gizli bir bahçeydi. O zamanlar bu sümbüllü ve menekşeli bahçe bana ıssız
bir adada bulunan mücevher sandığı gibi gelirdi. Gerçi hala öyle hatırlıyorum ama. Ninem artık kendi başına
yaşayamaz duruma gelip o evden ayrıldıktan sonra, bahçesinde bir de pembe yaban gülleri açmaya
başlamıştı. Ev bakımsızlaştıkça sarmaşıklar da belirmişti. O evin bir de arka bahçesi vardı. Zeytin, vişne
ağaçları ağırlıkta olan, ortasında armut ağacı, bir yanında da yaşlı bir çitlembik ağacı bulunan arka bahçe. Bir
de papatyalar açardı. Onları da toplayıp başımıza taç yapardık.

Aslında tüm bunları anlatmama bir şarkı vesile oldu. Bir kaç gün önce "kendine iyi bak" adlı bir şarkıyı
dinlerken şu sözler alabildiğince etkiledi beni;

"yan yana geçen geceler unutulup gider mi
acılar birden biter mi
bir bebek özleminde seni aramak var ya
bu hep böyle böyle gider mi
bir menekşe kokusunda seni aramak var ya
bu hep böyle böyle gider mi
kendine iyi bak beni düşünme
su akar yatağını bulur"

İşte bu sözler aldı beni, yukarıda anlattığım günlere götürdü. Özellikle de menekşe kokulu kısım...

Tüm bu anlatılanlarda dikkat çecici bir nokta var. Çiçeklerden bahsederken hep sahiplenme duygum ön
plandaydı o yıllarda. Ortada değeri ölçülemeyecek bir güzellik var ve ben sahiplenme telaşına düşüyorum.
Aradan geçen yıllar ise, bu güzellikleri bırakın koparmayı, bakmaya bile kıyamamayı öğretti bana.

Özlem Mavioğlu

Arkadaşına Öner Yorum Oku / Yaz Yukarı

 Milenyumun Mandalı : Sait Haşmetoğlu

Editör'den Önemli Not:Sevgili Sait Haşmetoğlu'nun e-romanı görsel öğelerle süslendiğinden, aşağıdaki
adresten tek tıklamayla zevkle okuyabilirsiniz. Üşenmeyin... Tıklayın... Ayrıca bugünden itibaren duygu ve
görüşlerinizi yorum olarak yazabilirsiniz.
http://www.kahvemolasi.com/xfiles/mandal_1.asp

Devamı yok. BİTTİ

hasmetoglu@kahveciyiz.biz

Yorum Oku / Yaz Yukarı

 Dost Meclisi

Şu güzelliğe bakın yaa!..

<#><#><#><#><#><#><#>

Kahve Molası, siz sevgili kahvecilerden gelen yazılarla hayat bulmaktadır.
Her kahveci aynı zamanda bir yazar adayıdır. Yolladığınız her özgün yazı değerlendirilecektir.

Kahve Molası bugün 3.936 kahveciye doğru yola çıkmıştır.

Yukarı

 Tadımlık Şiirler

ZAMAN

Beklemek somutlaşmasıymış zamanın..
Gözlerim yelkovana takılı,
Nice gecelerin sabahını ettim ben..
Kaç saat saksıda büyüyen çiçeklerinle
Konuşabilirsin ki sen?

Beklemek acıtmasıymış zamanın..
Gecenin bir vakti gülümseme hasretiyle tutuşup,
Kendimi çok sokaklara attım ben..
Zamanı kaç saat boyunca,
Sayabilirsin ki sen?

Beklemek yanlızlığın dönüm noktasıymış..
Saydığım onca saati başkalarının yaşadığını öğrenip,
Yaşamaya tekrar! karar verdiğimde anladım ben..
Hiç zamanın durduğu hissine
Kapıldın mı sen?

Ve,
Yaşamaya karar verdiğimden beri,
Zamanı saymıyorum artık..
Beklemek keyifmiş,
Coşkuymuş,
Ürpertiymiş aslında..
Eğer kendini sevmekten vazgeçmezsen..

A.Seda Demirel

Yukarı

 Biraz Gülümseyin

Siz siz olun soğukta hacet gidermeyin!..

Yukarı

 İşe Yarar Kısayollar - Şef garson: Akın Ceylan

http://games.zeeks.com/game.php?g=1672&s=0&category=0&level=0
"Hugo balık avında". Yeni oyunumuz bu. Garip dostumuz Hugo'ya sadece yön tuşlarını kullanarak balık
tutmasında yardımcı olacaksınız. Acele edin koşun bakalım, sona kalan çürük elma.

http://www.ulead.com.tw/ulead/ecard/2003christmas/runme.cfm
Malum yılbaşı yaklaşıyor. Eş, dost e-card bekler(!) Bekleyenler de olabilir ama; siz yine de
gönderebilecekleriniz için listeden bir kaç tane e-card seçin derim. Ne olur ne olmaz. Bunu da bulamayanlar
var, nankörlük etmeyin.

http://odturobotgunleri.org.tr/index.php
...Çocukken kendi oyuncağımızı kendimiz yapmaya alışıktık. Telden araba, uçurtma, sapan, külah, topaç vs.
Tornetin de bu oyuncaklar arasında ozel bir yeri vardır. Torneti bilmeyenler onu farklı isimlerle tanıyabilirler:
bilyalı araba, bilyalı teker, vs. Tornetin asıl eğlencesi yokuş aşağı yüksek hızla gitmektir. Tornet kabaca iki
kısımdan oluşur: Tekerler genellikle üç tane olup sanayide rulman adıyla anılan çelik tekerlerdir.Bir de tahta
kısmı vardır, o da üstüne oturulan gövdeyi oluşturur...

http://www.modelci.net/index.php
Modelcimisiniz? Ya da modelcilikle uğraşmayı düşünenlerdenmisiniz? ...Modelcilik uğraşısını tanıtmak,
yaygınlaştırmak ve geliştirmek amacıyla, modelciler tarafından hazırlanan bu site, tüm modelcilere açıktır ve
herhangi bir şekilde gelir sağlama amacı taşımamaktadır...

akin@kahveciyiz.biz

Yukarı

 Damak tadınıza uygun kahveler

TinyUpLoader v1.2 [133k] W9x/2k/XP FREE
http://www.volny.cz/svopex/tinyuploader/tinyuploader.html
Minnacık bir FTP programı. Amatörler kadar profesyonellerin de hoşuna gidecek bu küçük program, sadece
yapması gerekeni yapıyor. Çok kullanışlı.

Yukarı

http://kahvemolasi.com/sayilar/20031225.asp

ISSN: 1303-8923

25 Aralık 2003 - ©2002/03-kahvemolasi.com
istanbullife.com

Kahve Molası MS Internet Explorer 4.0+ ve 800x600 Res. için optimize edilmiştir.
Uygulama : Cem Özbatur - Her hakkı saklıdır. Yayın İlkeleri

http://kmarsiv.com/
http://kmarsiv.com/weboner.asp?link=sayilar/20031225.asp
http://kmarsiv.com/weboner.asp?link=sayilar/20031225.asp
http://kmarsiv.com/son.asp
http://kmarsiv.com/index.asp
http://kmarsiv.com/arsiv.asp
http://kmarsiv.com/yazarlar.asp
http://kmarsiv.com/maniyaz.asp
http://kmarsiv.com/cgi-bin/eforum/index.php
http://kmarsiv.com/cgi-bin/mesaj/default.asp
http://kmarsiv.com/chat.html
http://kmarsiv.com/postcard/default2.asp
http://kmarsiv.com/sizden.asp
http://kmarsiv.com/xfiles/kutuphane/index.asp
http://kmarsiv.com/ads/default.asp
http://kmarsiv.com/siparis.asp
http://kmarsiv.com/media.asp
http://kmarsiv.com/contact.asp
http://kmarsiv.com/reklam.asp
http://kmarsiv.com/privacy.asp
http://kmarsiv.com/editor.asp
http://kmarsiv.com/index.asp#poll
http://www.ucnokta.com/
http://www.pcakademi.com/
http://kmarsiv.com/siparis.asp
mailto:editor@kmarsiv.com
http://kmarsiv.com/sayilar/20031225.asp#edi
mailto:sunak@kahveciyiz.biz
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20031225.asp#sunak
http://kmarsiv.com/sayilar/20031225.asp#sunak
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20031225.asp#kamuranbulgurcuoglu
http://kmarsiv.com/sayilar/20031225.asp#kamuranbulgurcuoglu
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20031225.asp#huseyinalparslan
http://kmarsiv.com/sayilar/20031225.asp#huseyinalparslan
mailto:ayyildiz@kahveciyiz.biz
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20031225.asp#leylaayyildiz
http://kmarsiv.com/sayilar/20031225.asp#leylaayyildiz
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20031225.asp#ahmetozturk
http://kmarsiv.com/sayilar/20031225.asp#ahmetozturk
mailto:buraya_mail_adresini_yaziniz?Subject=Tavsiye ediyorum&Body=http://www.kmarsiv.com/sayilar/20031225.asp#ozlemmavioglu
http://kmarsiv.com/sayilar/20031225.asp#ozlemmavioglu
http://www.kmarsiv.com/xfiles/mandal_1.asp
mailto:hasmetoglu@kahveciyiz.biz
http://kmarsiv.com/sayilar/20031225.asp#mandal
http://games.zeeks.com/game.php?g=1672&s=0&category=0&level=0
http://www.ulead.com.tw/ulead/ecard/2003christmas/runme.cfm
http://odturobotgunleri.org.tr/index.php
http://www.modelci.net/index.php
mailto:akin@kahveciyiz.biz
http://www.volny.cz/svopex/tinyuploader/tinyuploader.html
http://kmarsiv.com/sayilar/20031225.asp
http://www.istanbullife.com/
mailto:webmaster@kmarsiv.com
http://kmarsiv.com/privacy.asp

	Local Disk
	25 Aralik 2003 - KAHVE MOLASI

		2003-12-25T03:24:43+0000
	Kahve Molasi, Istanbul
	Cem Ozbatur
	Document is released

